KM Maturity Models and Phased Measurement Patrick Murphy March 3, 2009 # What Is a KM Maturity Model (KMMM)? - Analytic tool derived from the Capability Maturity Model (CMM) - CCM = an evolutionary roadmap for implementing vital practices from domains of organizational process - Developed by Software Engineering Institute (SEI) at Carnegie Mellon University - CMM extended to a "People Capability Maturity Model" - Eventually evolved into Capability Maturity Model Integrated (CMMI) - Combines best practices from numerous CMMs - Adapted for KM by Infosys, Siemens and others SEI CMMI: http://www.sei.cmu.edu/cmmi/background/conops.html Siemens: https://www.ct.siemens.com/en/technologies/ic/beispiele/anlagen/kmmm_flyer_en.pdf Infosys: http://www.infotoday.com/KMWorld2000/presentations/kochikar.ppt Other KMMM: http://www.kmsk.or.kr/admin/symposium/r_upload/A1-3_kankanhalli.pdf # **Infosys KMMM Levels and Characteristics** ## Default (lowest) Undefined #### Reactive Basic repeatability #### Aware Restricted data-driven decision-making; restricted level of internal expertise; ability to manage virtual teams well #### Convinced Quantitative decision-making; high leverage of expertise; productivity through knowledge sharing; proactive change response ## Sharing (highest) Strong ROI-driven decision-making; high ability to leverage new ideas; ability to shape change in technology and business environment ## **Siemens KMMM Levels and Characteristics** ## Initial (lowest) Processes aren't consciously planned or controlled, or seen as connected ### Repeatable KM is recognized as important; KM pilot projects #### Defined Stable and practiced KM activities are integrated into work processes; KM technology maintained; KM roles defined ## Managed Common strategy and standardized approaches to KM; robust measurement of KM activities ## Optimizing (highest) KM adaptable to new conditions without dropping a maturity level; KM encompasses internal and external changes; KM measurements integrated into business measurements ## **What Is Phased Measurement?** - Measurement that's consonant with maturity level - Consonant with objectives - Consonant with capabilities - Consonant with resources - Measurement that progresses from the anecdotal to the quantitative - Anecdotal measurements may have greater relevance at lower levels - Demonstrate early success - Gain support, generate enthusiasm - Quantitative measurements have greater relevance at higher levels - Establish trends, validate processes - Demonstrate ROI A *metric* is what numbers signify: visits, page views, downloads, members, alerts, hours, network nodes, publications, dollars, test scores, etc. A *measurement* is what's being measured: site traffic, collaboration, distribution, cycle time, networking, knowledge sharing, revenue, learning, etc. A kilometer is a metric in the measurement of distance. # **Phased Measurement for a CoP** | | Level | Infosys | Siemens | Consonant | | | |---|-----------|-----------|------------|--|--|--| | | | | | Measurements | | | | | | | | Innovation, Monetary Benefits, | | | | | 5 | Sharing | Optimizing | Intellectual Capital, Process | | | | | | | | Improvement | | | | | M 4 | Convinced | Managed | Lessons Learned, Systematic | | | | M | | | | Knowledge Transfer (Best | | | | | | | | Practices), Process | | | | | | | | Acceleration, KM Integration in | | | | | | | | Processes | | | | U | 11 | Aware | Defined | KM Performance Objectives, | | | | | 3 | | | External Collaboration, Special | | | | R | | | | Interest Groups, After Action | | | | | | | | Reviews, Social Networking | | | | | 2 | Reactive | Repeated | Community Activity, Content | | | | | | | | Management, Publication, Training, Expertise Location, | | | | Y | | | | Internal Collaboration | | | | | | | | Ad hoc or anecdotal | | | | | 1 | Default | Initial | Ad floc of affectional | | | | | | | | | | | | | | | | | | | # **Measurement Process Steps** - Identify desired outcomes - Identify measurements - Identify methods - Gather metrics - Analyze results - Report results - Manage the process # **Identify Unit Outcomes** ## Align with organization objectives The organization can be a department, agency or smaller entity that a unit supports #### Derive from the unit's mission Measurements should validate "mission accomplished" Metrics and measurement aren't ends in themselves. They need to serve a larger purpose. # **Identify Measurements** ## This involves posing and answering questions, such as: - "Which measurements can show progress toward achieving an outcome?" - "Which measurements will validate whether an outcome has been achieved?" - "Which measurements can help validate the value of an outcome?" - Example: improved performance can validate a learning outcome - "Which measurements can point the way to innovation and new outcomes?" - These often emerge in analysis of results that suggests previously unconsidered outcomes # **Identify Methods** - Methods need to produce accurate (statistically valid) measurements - Methods need to be repeatable to enable trend analysis - Methods need to be cost-efficient and practical - The cost of developing a method shouldn't exceed the value of the measurement - It's impractical to employ a method for which there are insufficient resources to execute it properly ## **Gather Metrics** - Key issues: frequency, credibility and ease of analysis - Progress toward achieving an outcome requires systematic measurement - Higher-value outcomes require tighter measurement (greater frequency) - Lower-value outcomes may permit looser measurement (lesser frequency) - Big claims require big documentation - Large survey samples, trends vs. snapshots, statistics from multiple sources - Ease of analysis argues for quantitative metrics - Yet qualitative analysis often reveals insights (i.e., new knowledge) that numbers can't yield # **Analyze and Report Results** - Technology can assist analysis to the extent that numbers can be gathered and charted to produce trendlines and such. - But analysis also needs to include narrative explanations of what the trendlines actually mean - Knowledge gained from measurement is useless if it's not: - Credible and actionable - Put into the hands of actors (e.g., managers) ## **Manage the Measurement Process** - Goal: continuous process improvement - Periodic assessments: - Value of methods - Value of measurements - Frequency of measurement - Efficiency and quality of tools and methods - The best tool in 2009 may not be the best tool in 2012 - Over time, methods become refined through use, or get superseded by other methods ## **KM Measurement Paradox** - As KM becomes more integrated into business, it becomes more transparent—it's what the organization "just does" - Increasingly difficult to determine specific impact of KM - Increasingly difficult to identify KM practices as discrete activities - Increasingly difficult to measure - Anecdotal measurements gain renewed relevance - Assign a dollar value, e.g., monetary savings in cycle time - Causal models can measure KM impact on processes - But time-consuming and labor-intensive #### Causal models: ## **About Anecdotal Metrics** ## Anecdotal metrics from derived from free-text responses in surveys can be used . . . - To reinforce what the numbers say - To fill gaps in the numbers - To validate general activities with specific examples - To project future states - To garner support for initiatives in the absence of widely accepted standards or statistically valid forecasts #### Anecdotal metrics include . . . - Success stories - Case studies - Industry benchmarks - Expert testimony - Management kudos # **Workshop Project** - Identify the current, expected or previously planned maturity level of your initiative - Identify which measurements you should be gathering at that level - Concentrate on high-value measurements - Discard high-cost/low-benefit measurements - Identify which measurements are currently being gathered - Systematically and/or rigorously - Occasionally and/or casually - Close the gaps - If it's worth measuring, it's worth measuring systematically and rigorously # Sample Phased Measurement Workbook #### **Community of Practice Maturity Level: 3** Maturity Level 3 Attributes: General knowledge of KM practices; CoP portal site deployed with external access; members profiled and trained to publish content; content managed; KM performance objectives established; special interest groups forming: After Action Reviews practiced | Measurements | Capability? | Resources? | Current? | Systematic? | Managed? | |-----------------------------------|-------------|------------|----------|-------------|----------| | Community participation tracked | Yes | Yes | Yes | Yes | Yes | | Community particpation analyzed | Yes | Yes | Yes | Yes | Yes | | Portal traffic tracked | Yes | Yes | Yes | Yes | Yes | | Portal traffic analyzed | Yes | Yes | Yes | Yes | Yes | | Best Practice capture | Yes | Yes | Yes | | | | Best practice transfer | Yes | | | | | | Best practice reuse | Yes | | | | | | Lessons learned capture | Yes | Yes | | | | | Lessons learned transfer | Yes | | | | | | Lessons learned reuse | Yes | | | | | | KM performance objectives | Yes | Yes | Yes | Yes | | | Internal collaboration | Yes | Yes | Yes | Yes | Yes | | External collaboration | Yes | Yes | Yes | | | | KM integration | Yes | Yes | Yes | | | | Members profiled | Yes | Yes | Yes | | | | SME directories established | Yes | Yes | Yes | | | | Education/training required | Yes | Yes | | | | | Process acceleration (anecdotal) | Yes | Yes | | | | | Process acceleration (quantified) | | | | | | | Innovation (anecdotal) | Yes | Yes | | | | | Innovation (quantified) | | | | | | | Monetary benefits (anecdotal) | | | | | | | Monetary benefits (quantified) | | | | | | | Intellectual capital (anecdotal) | Yes | Yes | | | | | Intellectual capital (quantified) | | | | | | Workbook is simple, quick and clean, consisting of binary checklists, like the Discrete **Data Analysis** Method used in Six Sigma Lean ## Contact # **Patrick Murphy** E-mail: patrick.murphy.email@gmail.com LinkedIn: http://www.linkedin.com/pub/3/789/275